


SYNOPTIC GLOBAL REMOTE SENSING OF LAND SURFACE VEGETATION: OVERVIEW OF DAILY DATA QUALITY, CHALLENGES, AND OPPORTUNITIES


Armando Barreto^{1*}, Kamel Didan^{1,2}, Muluneh Yitayew³

¹ VIP Lab., ECE Dept, ² Institute of the Environment, ³ ABE Dept. The University of Arizona, Tucson, AZ 85721, USA

Introduction

Continuous collection of global satellite imagery over the years has contributed to the creation of a long data record from AVHRR, MODIS, SPOT-VGT, and other sensors. Currently, these records span more than three decades of earth observing, and are critical to understanding Earth System processes, to assessing change and long term trends, provide input and validation means to modeling efforts, and support policy decisions and operational services.

Whereas, for most atmospheric research these records are ideal as is, for studies dealing with Earth surface processes they are extremely challenging to work with. The presence of clouds, aerosols, spatial gaps, variable viewing conditions, less than consistent atmosphere correction, and other data processing issues, makes it difficult to obtain the necessary high quality data everywhere and every time. Furthermore, these issues change by location and time, making it ever more difficult to work with these data.

Objectives

One of the stated goals of NASA Making Earth Science Data Records for Use in Research Environments (MEaSUREs) program is the support of the Earth Science research community by providing reliable Earth Science Data Records (ESDR). These products are expected not only to be of high quality but should also combine data from multiple sources to form the long and coherent measurements required for studying climate change impact on the Earth system.


To address the first goal of providing reliable data, it is imperative to accurately understand and quantify the extent of the data quality, both in time and in space. Accurate characterization of the data quality is a prerequisite to combining the multi-sensor records. With that in mind, the objectives of this research, were:

- •To assess the global AVHRR and MODIS daily records dat a qualit y
- To create spatial and temporal data quality probability
- To analyze this information in order to enable the accurate data fusion across multiple sensors


 Data and Methodology

We used the daily global 0.05° resolution Advanced Very High Resolution Radiometer (AVHRR) surface reflectance from 1981 to 1999 and the daily Terra (starting March 2000) MODerate Resolution Imaging Spectroradiometer (MODIS) surface. Both records provide daily data surface reflectance and quality information about clouds, partial clouds, shadow, presence of ice and snow, additionally MODIS provides information about aerosols.

We extracted and analyzed this per pixel quality information, and further stratified this analysis per season, land cover type, and geographic location. A measure of data reliability modeled after the MODIS Vegetation Index Collection 5 Algorithm (Didan & Huete, 2002) was generated for both data records. This data reliability measure is useful in guiding the data continuity objectives of this overall project. In doing so we also identified opportunities for further work on these data records.


AVHRR Daily RNB False Color

Daily global surface reflectance illustrating the challenges of working with synoptic RS data (clouds and other issues). RNB_M denote MODIS blue band.


peak. Going from the above problematic daily data to this high fidelity VI map is the task of this

vegetation yet they are the areas most challenging

Results and Discussions

This analysis supports these observations:

- The MODIS data quality characterization is more thorough and accurate, in particular with cloud identification. The AVHRR cloud algorithm (CLAVR, Stowe et al., 1999) tends to confuse snow/ice, and/or other bright targets, with clouds leading to excessive omissions and commissions. The opportunity here is that a better cloud and ice/snow screening algorithms are needed to assist with the multi-sensor continuity research.
- The data quality over the Rainforest and Boreal forest, two critical biomes undergoing serious climate driven change, are the poorest, owing to excessive cloud cover, aerosols and ineffective atmosphere corrections. The opportunity here is that longer multi-sensor records and more robust data analysis techniques are needed in order to make effective use of this data over these areas.
- The need for daily data to support accurate Phenology and other land surface processes research may be unattainable, indicating once again the need for robust algorithms and techniques to deal with the resulting spatial and temporal gaps.

Conclusions

These observations suggest that research based on synoptic remote sensing is more challenging than what current literature implies. This is further complicated by the lack of continuity across these various global imagers. On the opportunity side, some ideas may help alleviate these challenges:

- The creation of consistent multi-sensor data records assisted by this quality information, thus the goals of this MEaSUREs' project (started in August 2008)
- Geost at ionary platforms may become an effective mean to dealing with the cloud problem
- The use of data reliability as a simple first order mean to separate useful data in a record.

References

Didan K., A.R. Huete, 2002, "The MODIS Vegetation Index Product Suite CDROM", MODIS Vegetation Workshop, Missoula, MT, July,

Stowe L., P. A. Davis and E. P. McCain, "Scientific Basis and Initial Evaluation of the CLAVR-1 Global Clear/ Cloud Classification Algorithm for the Advanced Very High Resolution Radiometer", J. Atmos. Ocean Technol., vol. 16, pp. 656-681, 1999.


